

Probing Quark Distributions in Semi-Inclusive Single Spin Asymmetries

Gunar Schnell
DESY - Zeuthen

Polarized Beam at HERA

Comparison of rise time curves

- 27.5 GeV e^+/e^- beam
- Self-polarizing through Sokolov-Ternov-Effect
- Average beam polarization of about 55%

The HERMES Experiment

- Internal storage cell: pure gas target
- Forward acceptance spectrometer: $40 \text{ mrad} \leq \Theta \leq 220 \text{ mrad}$
- **Tracking:** 57 tracking planes: $\delta P/P = (0.7 - 1.3)\%$, $\delta\Theta \leq 0.6 \text{ mrad}$
- **PID:** Cherenkov (RICH after 1997), TRD, Preshower, Calorimeter

Particle Identification

Excellent e^+/e^- identification:

- Efficiency $\geq 99\%$
- Hadron contamination $\leq 1\%$

Until 1997 only used Threshold Cherenkov

Particle Identification

After 1997 use dual radiator
Ring Imaging C_Herenkov

Excellent e⁺/e⁻ identification:

- Efficiency $\geq 99\%$
- Hadron contamination $\leq 1\%$

Particle Identification

Excellent e^+ / e^- identification:

- Efficiency $\geq 99\%$
- Hadron contamination $\leq 1\%$

After 1997 use dual radiator
Ring **I**maging **C**Herenkov
 ↳ very good hadron identification in
 the range $2 \text{ GeV} \leq P_h \leq 15 \text{ GeV}$

HERMES Internal Gas Target

- Storage cell with atomic beam source
- Pure target (NO dilution)
- Polarized or unpolarized targets possible
- Different gas targets available (H, D, He, N, Kr ...)

Twist-2 Quark Distribution Functions

Functions Surviving on Integration over Transverse Momenta

- The others are sensitive to *intrinsic* $\langle k_t \rangle$ in the nucleon & in the fragmentation process

Distribution Functions

$$\begin{aligned} f_1 &= \text{circle with blue dot} \\ g_{1L} &= \text{circle with blue dot, horizontal arrow right} - \text{circle with blue dot, horizontal arrow right} \\ h_{1T} &= \text{circle with blue dot, vertical arrow up} - \text{circle with blue dot, vertical arrow down} \end{aligned}$$

$$\begin{aligned} f_{1T}^\perp &= \text{circle with blue dot, vertical arrow up} - \text{circle with blue dot, vertical arrow down} \\ h_1^\perp &= \text{circle with blue dot, vertical arrow down} - \text{circle with blue dot, vertical arrow up} \\ h_{1L}^\perp &= \text{circle with blue dot, horizontal arrow right} - \text{circle with blue dot, horizontal arrow right} \end{aligned}$$

$$g_{1T} = \text{circle with blue dot, vertical arrow up} - \text{circle with blue dot, vertical arrow up}$$

$$h_{1T}^\perp = \text{circle with blue dot, vertical arrow up} - \text{circle with blue dot, vertical arrow up}$$

Fragmentation Functions

$$\begin{aligned} D_1 &= \text{circle with blue dot} \\ G_{1L} &= \text{circle with blue dot, horizontal arrow right} - \text{circle with blue dot, horizontal arrow right} \\ H_{1T} &= \text{circle with blue dot, vertical arrow up} - \text{circle with blue dot, vertical arrow down} \end{aligned}$$

$$\begin{aligned} D_{1T}^\perp &= \text{circle with blue dot, vertical arrow up} - \text{circle with blue dot, vertical arrow down} \\ H_1^\perp &= \text{circle with blue dot, vertical arrow down} - \text{circle with blue dot, vertical arrow up} \\ H_{1L}^\perp &= \text{circle with blue dot, horizontal arrow right} - \text{circle with blue dot, horizontal arrow right} \end{aligned}$$

$$G_{1T} = \text{circle with blue dot, vertical arrow up} - \text{circle with blue dot, vertical arrow up}$$

$$H_{1T}^\perp = \text{circle with blue dot, vertical arrow up} - \text{circle with blue dot, vertical arrow up}$$

... surviving k_\perp integration

$$f_1^q = \text{circle with dot}$$

Unpolarized
quarks and
nucleons

$q(x)$: spin
averaged (well
known)

$$g_1^q = \text{circle with dot and red arrow} - \text{circle with black dot and green arrow}$$

Longitudinally
polarized quarks
and nucleons

$\Delta q(x)$: helicity
difference (known)

HERMES
1995-2000

$$h_1^q = \text{circle with red arrow and green arrow} - \text{circle with black dot and red arrow}$$

Transversely
polarized quarks
and nucleons

$\delta q(x)$: helicity flip
(unmeasured)

HERMES 2002...

- Non-relativistic quarks: $\Delta q(x) = \delta q(x)$
 $\Rightarrow \delta q$ probes **relativistic nature** of quarks
- obvious bound: $|\delta q(x)| \leq q(x)$
- Soffer bound: $|\delta q(x)| \leq \frac{1}{2}[q(x) + \Delta q(x)]$
- Sum Rule: first moment \rightarrow **tensor charge** reliably calculable in **lattice QCD** (i.e. at $Q^2 = 2\text{GeV}^2$):

$$\delta\Sigma = \sum_f \int_0^1 dx (\delta q_f - \delta \bar{q}_f) = 0.562 \pm 0.088$$
- transversity distribution **CHIRAL ODD**
 \hookrightarrow No Access In Inclusive DIS

Transversity Phenomenology

- \exists a number of model calculation (facing a lack of experimental data)
- h_1 must satisfy Soffer inequality
- in common: h_1 behaves more valence-like

Quark-Diquark (solid), pQCD based model (dashed) (B.Q. Ma et al)

Transversity Measurements

How can one measure transversity?

Need another chiral-odd object!

Semi-Inclusive DIS —> HERMES with **transversely polarized target**

$$\sigma^{ep \rightarrow ehX} = \sum_q f^{H \rightarrow q} \otimes \sigma^{eq \rightarrow eq} \otimes D^{q \rightarrow h}$$

↓ ↓

chiral-odd chiral-odd

DF FF

Candidates for Fragmentation

Want to measure polarization of outgoing quark
various “polarimeters” proposed in the literature
possible at HERMES:

1. $ep^\uparrow \rightarrow e'\pi(k_\perp)X \Leftarrow$ Favoured Process \Rightarrow Signature:
Single-Spin Azimuthal Asymmetry
2. $ep^\uparrow \rightarrow e'\Lambda^\uparrow X$
3. $ep^\uparrow \rightarrow e'\pi\pi X$

1. Collins,93, Kotzinian,95, Mulders et al,96
2. Baldracchini,82, Jaffe,96
3. Jaffe et al,97

Single Spin Asymmetries

study azimuthal distribution of π 's:

$$A^{\sin \Phi} \propto \frac{\sum_{i=1}^{N^+} \sin \Phi_i - \sum_{i=1}^{N^-} \sin \Phi_i}{\frac{1}{2}(N^+ + N^-)}$$

with transversely polarized target:

$$A_T^{\sin \Phi} \propto \frac{\sum_q e_q^2 \delta q(x) H_1^{\perp, q}(z)}{\sum_q e_q^2 q(x) D_1^q(z)}$$

$\Phi = \phi + \phi_s^l$ Collins angle

ϕ_s^l ... angle between target spin

vector and scattering plane

$H_1^{\perp}(z)$ Collins fragmentation function
(T-odd, chiral odd)

Single Spin Asymmetries at HERMES

HERMES 1996/97: longitudinal polarized proton target

transverse component S_T
of target spin (w.r.t. virtual photon):

$$S_T \propto \sin \Theta_\gamma \simeq \frac{2Mx}{Q} \sqrt{1-y} \sim 0.15$$

⇒ glimpse on transversity?!

Longitudinal target SSA:

$$A_{UL}(\phi) = \frac{1}{\langle P \rangle} \cdot \frac{N^+(\phi) - N^-(\phi)}{N^+(\phi) + N^-(\phi)}$$

HERMES Results on Deuteron Target

- HERMES 1998-2000:
longitudinal polarized
deuteron target
- High statistics:
~8 Million DIS
- Very good hadron
identification due to RICH
- First measurement of Kaon
SSA

Attempt of Interpretation

- observe non-vanishing $\langle \sin \phi \rangle$ -moments
- $\langle \sin 2\phi \rangle$ -moment small (consistent with zero)

Attribute asymmetry to **Collins fragmentation and transversity**:

$$A^{\sin \phi} \sim S_L \langle \sin \phi \rangle_U L - S_T \langle \sin \phi \rangle_U T$$

Longitudinally polarized in experiment
(along beam direction)

L/T polarized in theory
(along virtual gamma direction)

Attempt of Interpretation

- observe non-vanishing $\langle \sin \phi \rangle$ -moments
- $\langle \sin 2\phi \rangle$ -moment small (consistent with zero)

Attribute asymmetry to **Collins fragmentation and transversity**:

$$A_{UL}^{\sin \phi} \sim S_L \langle \sin \phi \rangle_{UL} - S_T \langle \sin \phi \rangle_{UT}$$

$$\langle \sin \phi \rangle_{UL} \sim \frac{1}{Q} \sum_q e_q^2 (h_L^q(x) H_1^{\perp(1),q}(z) - \frac{1}{z} h_{1L}^{\perp(1),q}(x) \tilde{H}(z))$$

Attempt of Interpretation

- observe non-vanishing $\langle \sin \phi \rangle$ -moments
- $\langle \sin 2\phi \rangle$ -moment small (consistent with zero)

Attribute asymmetry to **Collins fragmentation and transversity**:

$$A_{UL}^{\sin \phi} \sim S_L \langle \sin \phi \rangle_{UL} - S_T \langle \sin \phi \rangle_{UT}$$

$$\langle \sin \phi \rangle_{UL} \sim \frac{1}{Q} \sum_q e_q^2 (h_L^q(x) H_1^{\perp(1),q}(z) - \frac{1}{z} h_{1L}^{\perp(1),q}(x) \tilde{H}(z))$$

$$\langle \sin \phi \rangle_{UT} \sim \sum_q e_q^2 x h_1^q(x) H_1^{\perp(1),q}(z) \quad \text{but } S_T \sim \frac{1}{Q} \text{ like twist-3}$$

Attempt of Interpretation

- observe non-vanishing $\langle \sin \phi \rangle$ -moments
- $\langle \sin 2\phi \rangle$ -moment small (consistent with zero)

Attribute asymmetry to **Collins fragmentation and transversity**:

$$A_{UL}^{\sin \phi} \sim S_L \langle \sin \phi \rangle_{UL} - S_T \langle \sin \phi \rangle_{UT}$$

$$\langle \sin \phi \rangle_{UL} \sim \frac{1}{Q} \sum_q e_q^2 (h_L^q(x) H_1^{\perp(1),q}(z) - \frac{1}{z} h_{1L}^{\perp(1),q}(x) \tilde{H}(z))$$

$$\langle \sin \phi \rangle_{UT} \sim \sum_q e_q^2 x h_1^q(x) H_1^{\perp(1),q}(z) \quad \text{but } S_T \sim \frac{1}{Q} \text{ like twist-3}$$

$$\langle \sin 2\phi \rangle_{UL} \sim \sum_q e_q^2 x h_{1L}^{\perp(1),q}(x) H_1^{\perp(1),q}(z)$$

What about Twist-3?

distribution functions are related:

$$h_L(x) = \frac{m_q}{M} \frac{\textcolor{red}{h}_1(x)}{x} - \frac{2}{x} h_{1L}^{\perp(1)}(x) + \tilde{h}_L(x)$$

Lorentz covariance $\Rightarrow h_L(x) = \textcolor{red}{h}_1(x) - \frac{d}{dx} h_{1L}^{\perp(1)}(x)$

$$\hookrightarrow \quad h_L(x) = \tilde{h}_L(x) + 2x \int_x^1 \frac{dy}{y^2} [\textcolor{red}{h}_1(y) - \tilde{h}_L(y)]$$

set $\tilde{h}_L = 0 \quad \Rightarrow h_L(x) = -\frac{2}{x} h_{1L}^{\perp(1)}(x)$

“Reduced Twist-3”

$$= 2x \int_x^1 \frac{dy}{y^2} \textcolor{red}{h}_1(y)$$

Attempt of Interpretation II

Attribute asymmetry to Sivers effect:

- Final state interactions (Brodsky et al.)
- Sivers function (Sivers, Mulders et al)

$$\langle \sin \phi \rangle_{UL} \sim f_{1T}^{\perp(1)} D_1$$

longitudinally polarized target \Rightarrow Sivers effect indistinguishable from
Collins effect

Transversely polarized target

Sivers

Collins

$$\langle \sin(\phi_h^l - \phi_s^l) \rangle \text{ moment} \quad \langle \sin(\phi_h^l + \phi_s^l) \rangle \text{ moment}$$

Let's assume Collins

Original predictions by Collins (here: proton target):

- Larger for π^+ , π^0 than for π^- (*u-quark dominance in case of proton target*)
- Peak around $x = 0.3$ (*valence quark dominance*)
- Grow with p_\perp and peak around 1 GeV ($\frac{H_1^\perp}{D_1} \propto \frac{M_c M_h}{M_c^2 + p_\perp^2}$ with $M_c \simeq 1$ GeV)

Model Predictions for Deuteron

- deuteron target
- h_1 from χ QSM, quark-diquark and pQCD model
- assume reduced twist-3
- H_1^\perp : Collins Ansatz or fit to DELPHI data
- $\sin 2\phi$ using χ QSM model

New Target Magnet for HERMES

- **Transverse target ($B = 0.295T$)**
- **High uniformity along beam direction:**
 $\Delta B \leq 4.5 \cdot 10^{-5}T$
- **Transversely polarized hydrogen**
- **Target polarization above 80%**

- $\langle \sin \phi \rangle_{UT}$ becomes dominant
- Sivers and Collins distinguishable
→ h_1 and H_1^\perp as well as f_{1T}^\perp accessible